
One Laptop
per Child
Online Audit

Upstatement, LLC

490 Broadway Suite 3
Somerville, MA 02145

617 329 1316

info@upstatement.com

2

490 Broadway Suite 3
Somerville, MA 02145

617 329 1316

info@upstatement.com

Executive summary
One Laptop per Child’s web properties were designed during a very different time

for the organization. Since the launch of laptop.org, more than one million laptops

have been distributed throughout the world. As the project has grown, so has the

scope of OLPC’s online presence.

Today OLPC uses a variety of web sites under a variety of circumstances. Some are

managed by the organization, but many more are independent efforts following a

particular deployment or project.

After several weeks of analyzing these sites, we’ve arrived at the observations and

recommendations you’ll find here and during today’s presentation. These findings

tend to fall within three categories:

Inconsistency While OLPC has a strong and recognizable brand, the usage is

sporadic and often ignored by sites under the organization’s control.

Gaps in content The OLPC community has many channels of communication

between active members. However, it is difficult for the general public to learn

about the success and current status of the project.

Defined user paths It’s difficult for users to follow a clear navigational path to

their desired content. Often, searches arrive at the OLPC Wiki. Though the Wiki

features a vast amount of good content, its appearance and usage can be daunting

for casual users.

We think this is a great opportunity to discuss OLPC’s web strategy and how it fits

into the overall organization’s goals. We hope our report and presentation lead to

a productive discussion on the future of these sites and how they can assist in One

Laptop per Child’s mission.

3

490 Broadway Suite 3
Somerville, MA 02145

617 329 1316

info@upstatement.com

Online properties
laptop.org
The official OLPC information portal

was designed to be a mostly static

site without a CMS. Currently, Web

Manager Lynn Wang is working on

transitioning the site into a Drupal

installation. The site is organized using

the logo as navigation, which limits the

ability to easily add items. Because of

the lack of a CMS, updates are sporadic

and the site suffers from inconsistent

information and broken links.

About 100,000 visitors each month use the site to learn more about OLPC or do-

nate to the organization. While explaining a lot about the project’s vision, it lacks

updated information on the success of the deployments.

wiki.laptop.org
Serving over 300,000 visitors per

month, the Wiki is OLPC’s most-

active web property. Users come from

across the world, with traffic from both

developed and developing nations. It

promotes communication both within

and between deployments, hosting

comprehensive guides and resources.

SJ Klein, social movement coordinator,

reports about 1000 active editors using

the site.

4

490 Broadway Suite 3
Somerville, MA 02145

617 329 1316

info@upstatement.com

blog.laptop.org
The official blog of OLPC features

about one post per week. No analytics

software is installed, but based on read-

er participation, the number of visitors

is likely quite low. The site competes

with Wayan Vota’s OLPCNews.com,

an unofficial site for OLPC news which

enjoys a larger and more active user

base. Though official, the blog lacks the

design and navigation to reinforce it as

the Word from OLPC. Posts don’t break

news. Big announcements (like the

recent cancellation of the XO-2) were made through other media outlets. In this

example, the blog and official site never made reference to the story.

Affiliate web sites
These are organizations with a formal

relationship to OLPC. Groups like

OLPC India have their own official sites

which mostly mirror the content and

structure of OLPC. However, OLPC

staff expressed concerns about

how content is updated. If there

is a change in the organization,

inconsistent information remains

until that change can be relayed.

OLPC Australia very recently

launched a redesign which uses

a different presentation strategy,

though similar content.

5

490 Broadway Suite 3
Somerville, MA 02145

617 329 1316

info@upstatement.com

Deployment web sites
Many deployments maintain websites

measuring the success of their efforts.

However, even highly active deploy-

ments (like Uruguay) have infrequent

updates and a low amount of user

participation. Most of these are

maintained as blogs and hosted

on third-party blogging sites.

Based on examples we’ve seen

elsewhere on the web (namely,

Kiva.org) we believe many of

these sites could be hosted on

an official OLPC platform and

integrated with donations so indi-

viduals could support and follow

deployments.

Sugar
Sugar is technically an independent

organization responsible for the XO

software, not a part of OLPC. However,

this distinction may be lost on many

end users. Sugar Activities provides an

easily navigable database of software

for XO users to download and com-

ment on. Based on OLPC’s analytics, we

believe that many XO users searching

for this site erroneously arrive at the

OLPC Wiki.

6

490 Broadway Suite 3
Somerville, MA 02145

617 329 1316

info@upstatement.com

Developer sites
Beyond the Wiki, a variety of sites and

platforms help developers communi-

cate about their work.

planet.laptop.org aggregates blog

postings from across the developer

community. No analytics exist to give

us a picture on its usage. While much

of the content tends to focus on very

specific technical issues, there are often

photos or dispatches from meetings on

OLPC across the globe.

dev.laptop.org is used to facili-

tate bug reporting and code sharing

amongst the tech team, sugar develop-

ers, and users submitting bugs/patches.

About 1000 active users file and track

bugs.

rt.laptop.org is used for email triage

by the technical support team.

forum.laptop.org is a general inter-

est forum (though the active areas are

in technical support). The forum has

infrequent participation, with only

a handful of posts per week across

twelve different discussion boards.

7

490 Broadway Suite 3
Somerville, MA 02145

617 329 1316

info@upstatement.com

User Profiles
First-time and casual users
These are users who may have learned about OLPC on the news or through a

friend. They have some idea about the organization, but want to learn more.

Laptop.org features background on the project and vision that should appeal to

them and answer their questions. However, it lacks recent updates and doesn’t

communicate the activity in the OLPC community.

Other non-profit sites give greater focus to the recipients of the charity (young

XO users, in our case) instead of the organization. This approach was recently

adopted by OLPC Australia which prominently features photos of young children

using their XOs.

KEY RECOMMENDATION The homepage suffers from a high bounce rate on a

page without any content. This indicates that many users are confounded by the

splash page’s navigation and not getting into the site. A redesigned home page

should prominently feature news and active campaigns, while inviting users

deeper into the site.

Return and engaged users
There are many channels for hard-core members of the OLPC community to

communicate, leaving some larger areas unaddressed. The official blog features

only weekly updates without much of a community following. OLPC is active on

many social media outlets. For example, there are very frequent contributions to

Flickr by both staff and users. However, the lack of a complete social media strat-

egy prevents mobilizing OLPC’s followers to engage in certain campaigns.

KEY RECOMMENDATION The blog could be a powerful means of communicat-

ing with OLPC supporters. The organization should use this as the primary chan-

nel for big announcements and tie its look and feel closely to laptop.org.

Small donors
Without much promotion or effort, OLPC is able to raise about $10,000 per month

from visitors contributing to accounts on PayPal and Amazon. A coordinated campaign

could result in a surge in small donor participation. Other successful online efforts use

Homepage of laptop.org

The official OLPC blog

8

490 Broadway Suite 3
Somerville, MA 02145

617 329 1316

info@upstatement.com

feedback to engage the donor base. Some techniques to might include: leaderboards of donors, specific

goals and indication of what contributions go to support.

KEY RECOMMENDATION Kiva.org has an excellent website that integrates donations and in-

formation. A similar system for OLPC would allow deployments to report on their success while

soliciting contributions in the same interface.

Large donors / supporters
Despite all the content in the OLPC universe of sites, there is no site or set of pages that caters spe-

cifically to governments, large donors and corporate sponsors. OLPC Europe has several reports

posted online, but these are not linked through laptop.org. Corporate sponsors, though listed, are

not credited with their specific donation to the project (be it in funds or other resources). Other

sites, like Oxfam International, describe how each company supports their organization.

KEY RECOMMENDATION Case study pages should highlight the success of the million+ laptops

distributed throughout the world. Featuring photography, personal accounts and other informa-

tion — these pages would be a one-stop reference to tell the story of OLPC to important decision

makers. Examples in the presentation include the World Food Program and ONE campaign.

Media
Laptop.org features a press section without much content. While an email address is provided

for press inquiries, it’s of little comfort for reporters on deadline. Many other non-profit sites we

saw prominently featured a list of media contacts, their titles and direct phone numbers. Stories

featured in this section are neglected without an update in almost six months. Flickr provides ex-

cellent photographic resources, but editing (or providing a set of publication-ready photos) would

help get positive OLPC images into the media.

KEY RECOMMENDATION A successful strategy we saw on other sites was to maintain a media

landing page rather than an entire media section. This landing page then links to existing content

(for example, the contacts page, pre-selected Flickr photos, downloadable video) instead of building

the section from scratch.

A Kiva.org loan profile page

A country profile page from the
World Food Program

Kiva.org pre-selects the best photos
and posts them as publication-
ready files.

9

490 Broadway Suite 3
Somerville, MA 02145

617 329 1316

info@upstatement.com

Prospective volunteers
Both the Wiki and Laptop.org provide inroads for people to become involved as

an OLPC volunteer. The ‘get involved’ section of the site sees significant traffic

compared to other areas. However, Google searches (like ‘Volunteer for OLPC’)

often arrive at non-relevant Wiki pages, requiring several clicks before arriving at

the ‘Participate’ portal. Using consistent keywords would help steer users to the

appropriate landing pages.

KEY RECOMMENDATION The Wiki has an extensive page to give volunteers all

the options. A little too extensive. A clearer organization would help direct users

into projects that fit their skills. Mozilla does an excellent job of dividing technical

and non-technical users before breaking down their options.

Active volunteers
The active channels of volunteer communication are vibrant areas of discussion

and information-sharing. No organization we found had a resource rivaling the

OLPC Wiki in its activity level or depth. The number of outlets, however, might

overwhelm new members of the OLPC community. Because Google features the

Wiki prominently in search results, many users may inadvertently be landing

there when content on laptop.org is more appropriate for them.

KEY RECOMMENDATION Provide clear navigation at the top of high-traffic Wiki

pages to redirect users who arrive from Google searches. For example, many of

the 100,000 people searching for ‘OLPC activities’ each month are likely looking

for the downloads page on Sugar Labs, not the Wiki documentation.

XO users
As stated in the Active Volunteers section, analytics suggest XO users looking for

Sugar downloads are inadvertently arriving at the Wiki. Contextual navigation

and SEO techniques should help redirect these users to Sugar Labs downloads.

The XO’s low resolution provides unique challenges when using OLPC’s websites.

Future efforts should employ fluid page widths to make the OLPC experience

fully-compatible with the XO.

KEY RECOMMENDATION A dedicated channel allowing XO users to post their

creations (like writing, art and music) would help children from around the world

connect with each other and promote the success of One Laptop per Child.

One Laptop per Child Online Audit

Mozilla.com’s volunteer page

The OLPC Wiki

Currently, no dedicated channel
on OLPC allows XO users to easily
share their creations.

10

490 Broadway Suite 3
Somerville, MA 02145

617 329 1316

info@upstatement.com

Big Picture
Information Architecture
The structure of laptop.org (both in design and technology) make it difficult to

extend. Therefore, new projects tend to create a new website. This has resulted in

a large universe of OLPC properties. Future efforts should include consolidating

existing content areas into clear containers.

Navigation on laptop.org and affiliate sites is tied directly to the logo. This limits

the ability to add new projects or guide users on clear paths through the site.

Squatters own domains like olpc.org and onelaptopperchild.com. These (and oth-

er examples) are obvious URLs that users may be attempting to directly access.

We can’t tell you how many times we typed in ‘olpc.org’ expecting to find OLPC

during this project, even though we know that laptop.org is the official URL.

Design & Technology
A branding guide would help groups create logos that stay within the OLPC

brand. Tools and templates could further assist in this effort and reduce the logo

abuse currently taking place.

When new sites need to be created a unified framework would help enforce consis-

tency. OLPC participants wouldn’t have to deal with a new navigation scheme for each

site. Instead a universal nav (or at least, uniform structure) would help users focus on

the content and not re-learning site structures.

Future efforts should ensure that site display is compatible with the XO and as many

mobile devices as possible.

Once a strategy is devised, an appropriate CMS should be selected to manage new and

redesigned sites.

